The plan: Neutrinos Now... **Neutrinos Next:** Neutrinos and the New Paradigm Neutrinos and the Unexpected Neutrinos and the Cosmos Today Today Neutrino Opportunities Today Neutrinos and the Unexpected un•ex•pect•ed (adj.) Not regarded as likely to happen. But if it did... it would knock your socks off. "Most likely, the solar neutrino problem has nothing to do with particle physics..." Howard Georgi, 1990 History says it is wise to be open to the unexpected! If "the unexpected" is an experimental signature, it usually starts out with low significance -New physics is discovered on fluctuations upward. #### Initial 2-3 σ with Positive resolution - J/ψ (charm) shoulder at Brookhaven - Tau lepton at SLAC - Solar neutrino oscillations - CP violation in the K system #### Initial 2-3 σ with Negative resolution - Mono-jets at CERN Collider - 17 keV neutrino - g-2 discrepancy with theory - pentaquarks #### THOSE WHICH PROVED TRUE HAVE CHANGED OUR FIELD. The trick is to pick the right ones. When an anomaly is found, it might be... - 1. A statistical fluctuation (possibly enhanced by cuts) - 2. A systematic effect - 3. Something real Anomalies should be regarded with healthy skepticism but also healthy care! Don't reject out of hand. Think it through Talk to the authors — This is <u>very</u> important If it passes your "quality tests," then you should pursue the question... But be prepared for the fact that most people will think you're nuts. For this discussion... Two existing of anomalies I find interesting (with a $>3\sigma$ criteria) - LSND - The number of neutrinos (LEP/NuTeV) And a property we really should investigate further: • Neutrino Magnetic Moments LSND: A 4σ excess of ν_e in a ν_μ beam ## The LSND Experiment at LANL (1993-1998) Nearly 49,000 Coulombs of protons on upstream target Beam from stopped muon decay Neutrino Energy 20-55 MeV, Baseline 30 m Shielding blocks (salvaged relia of the old war) Cosmic ray veto shield A thousand-eyed detector Water plug (more shielding) 167 tons Liquid scintillator 1220 phototubes The anti-electron neutrino rate is 1E-4 lower than the other sources So this is ideal for looking for $\overline{v_{\mu}} \rightarrow \overline{v_{e}}$ if $$\bar{\nu}_{\mu} \rightarrow \bar{\nu}_{e}$$... $$\bar{\nu}_e + p \rightarrow e^+ + n$$ $n + p \rightarrow d + \gamma (2.2 \text{MeV})$ # Recall that a signal appears for $\Delta m^2 L/E \sim 1$ $$L = 30 \text{ m}$$ $$E = 30 \text{ MeV}$$ $$\Rightarrow \Delta m^2 \sim 1 \text{ eV}^2$$ # And an anti-electron neutrino signal was observed: $87.9 \pm 22.4 \pm 6.0$ (4.0) ## Why isn't this just what we are looking for? This signal looks very different from the others... - Much higher Δm^2 - Much smaller mixing angle - Only one experiment! Kamioka, IMB, Super K, Soudan II Macro, K2K Homestake, Sage, Gallex, Super-K SNO, Kamland In SM there are only 3 neutrinos And ... $$\Delta m_{13}^2 = \Delta m_{12}^2 + \Delta m_{23}^2$$ But ... $1 \neq 0.003 + 0.00005$ A little simplistic (you should really apply the full 3 neutrino formalism) but you get the point # LSND may be... - A. A statistical fluctuation - B. Due to systematics - C. A real effect. If the answer is C, then we need to find a way to accommodate it. #### **Sterile Neutrinos** e.g., Sorel, et al, hep-ph/0305255 ## **Mass Varying Neutrinos** e.g., Kaplan, et al, hep-ph/0401099 #### **Lorentz Invariance Violation** e.g., Kostelecky, et al, hep-ph/0406255 #### **Neutrinos & Extra Dimensions** e.g., Pas, et al, hep-ph/0504096 # String theories implying Light Dirac Neutrinos e.g., Giedt, et al, hep-ph/0502032 # Sterile Neutrinos, 101 Recall: "The W only shakes with the left hand" In principle there could be right-handed neutrinos. They just would not interact "Sterile Neutrinos" ...but these can participate in oscillations if they mix with the active neutrinos #### But wait! LSND is an oscillation between two active flavors: $$\nu_{\mu} \rightarrow \nu_{e}$$ How does a non-interacting neutrino help? Remember: the mass states are *mixtures* of the flavor states: One sterile neutrino is the most conservative Three sterile neutrinos fits the picture of "Everything in sets of three" Two sterile neutrinos fits the data just right (not enough data to constrain three) The mixing matrix is 5×5 active sterile $$\begin{bmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \\ \mathbf{v}_4 \\ \mathbf{v}_5 \end{bmatrix} = \begin{bmatrix} \mathbf{v}_e \\ \mathbf{v}_{\mu} \\ \mathbf{v}_{\tau} \\ \mathbf{v}_s \\ \mathbf{v}_s \end{bmatrix}$$ #### guessing the matrix As always: elements is very hard! Include limits ~90% CL on sterile neutrinos from atmospheric < 30% solar < 10% There are 3 neutrinos that have very little sterile content... Somewhat smaller space to explore, But still requires a scan using a computer farm The experiments with high sensitivity to the sterile neutrinos will be those with sensitivity to large Δm^2 ... Look for oscillation to steriles directly (disappearance) Or probe that very small probability for transition between active flavors | Channel | Experiment | Lowest Δm^2 | $\sin^2 2 heta$ Constraint (90% CL) | | |-------------------------------------------------|------------|---------------------|-------------------------------------|-----------------------| | | | Reach (90% CL) | High Δm^2 | Optimal Δm^2 | | $ u_{\mu} \rightarrow \nu_{\mathbf{e}} $ | LSND | $3 \cdot 10^{-2}$ | $> 2.5 \cdot 10^{-3}$ | $> 1.2 \cdot 10^{-3}$ | | | KARMEN | $6 \cdot 10^{-2}$ | $< 1.7 \cdot 10^{-3}$ | $< 1.0 \cdot 10^{-3}$ | | | NOMAD | $4 \cdot 10^{-1}$ | $< 1.4 \cdot 10^{-3}$ | $< 1.0 \cdot 10^{-3}$ | | $ u_{\mathbf{e}} \rightarrow u_{\mathbf{e}'} $ | Bugey | $1 \cdot 10^{-2}$ | $< 1.4 \cdot 10^{-1}$ | $< 1.3 \cdot 10^{-2}$ | | | CHOOZ | $7 \cdot 10^{-4}$ | $< 1.0 \cdot 10^{-1}$ | $< 5 \cdot 10^{-2}$ | | $ u_{\mu} ightarrow u_{\mu}$ | CCFR84 | $6 \cdot 10^{0}$ | none | $< 2 \cdot 10^{-1}$ | | | CDHS | $3 \cdot 10^{-1}$ | none | $< 5.3 \cdot 10^{-1}$ | | $ u_{\mu} \rightarrow \nu_{\tau} $ | NOMAD | $7 \cdot 10^{-1}$ | $< 3.3 \cdot 10^{-4}$ | $< 2.5 \cdot 10^{-4}$ | | | CHORUS | $5 \cdot 10^{-1}$ | $< 6.8 \cdot 10^{-4}$ | $< 4.5 \cdot 10^{-4}$ | | $ u_{ m e} ightarrow u_{ au}$ | NOMAD | $6 \cdot 10^{0}$ | $< 1.5 \cdot 10^{-2}$ | $< 1.1 \cdot 10^{-2}$ | | | CHORUS | $7 \cdot 10^{0}$ | $< 5.1 \cdot 10^{-2}$ | $<4\cdot 10^{-2}$ | # Experiments which pull the result (in descending order of significance) LSND has a 4 σ appearance signal Two "Null Experiments" with $\sim 2\sigma$ effects that cause a pull: **CDHS** could see v_{μ} disappearance using What they saw was less beam at the near than far detector with the right energy dependence for oscillations at... **Bugey** (reactor) v_e disappearance in a single detector # Best Fit Δm²_{sour} Also, low Δm² regions CL 99% 90% (Each pair of Δm^2 values has a range of allowed mixing angle solutions) #### Results of the fits #### Compatibility Level = 30% Under this model, there is good compatibility with LSND The allowed region in a 3+2 model overlaid on the LSND signal region # How to investigate this? MiniBooNE: $$P(v_{\mu} \rightarrow v_{e}) = \sin^{2}2\theta \sin^{2}(1.27\Delta m^{2}L/E)$$ # Keep L/E same while changing systematics We are working toward opening "the box" soon NuTeV/LEP: How Many Neutrinos? # The Weak Mixing Angle Parameterizes the mixing between Z_{weak} and γ in the electroweak theory $$\sin^2 \theta_{\rm W} = 1 - (M_{\rm W}/M_{\rm Z})^2$$ A fundamental parameter accessible in all processes with Z-exchange Cross-comparing measurements using many processes... Agreement constrains the SM... e.g. the many beautiful measurements from LEP, SLD & TeVatron Disagreement *may* open a window on new physics # What was NuTeV? Beam is almost pure ν or $\overline{\nu}$ ($\overline{\nu}$ in ν mode 3×10^{-4} , ν in $\overline{\nu}$ mode 4×10^{-3}) Beam only has - ~1.6% electron neutrinos - ⇒ Important background for isolating true NC event Detector identifies Deep Inelastic Scatters (CC and NC) A design with separate ν and $\overline{\nu}$ beams lets you measure... $$R^{-} = \frac{\sigma_{NC}^{\mathbf{v}} - \sigma_{NC}^{\overline{\mathbf{v}}}}{\sigma_{CC}^{\mathbf{v}} - \sigma_{CC}^{\overline{\mathbf{v}}}} = \frac{R^{\mathbf{v}} - rR^{\overline{\mathbf{v}}}}{1 - r} = -\sin^{2}\theta_{W}$$ Many systematics cancel... $$d_{sea} - d_{sea} = 0$$ (only $d_{valence}$ contributes) $u_{sea} - u_{sea} = 0$ (only $u_{valence}$ contribute) $u_{sea} - u_{sea} = 0$ no strange quark contribution $u_{sea} - u_{sea} = 0$ no charm quark contribution Charm production only enters through d_v which is 1) Cabbibo suppressed and 2) at high x → charm mass uncertainty is small ## Result... | SOURCE OF UNCERTAINTY | $\delta \sin^2 \theta_W$ | $\delta R_{ m exp}^{ u}$ | $\delta R_{ m exp}^{\overline{ u}}$ | | | |--------------------------------------|--------------------------|--------------------------|-------------------------------------|---------------------------|--| | Data Statistics | 0.00135 | 0.00069 | 0.00159 | | | | Monte Carlo Statistics | 0.00010 | 0.00006 | 0.00010 | | | | TOTAL STATISTICS | 0.00135 | 0.00069 | 0.00159 |) | | | $ u_e, \overline{ u}_e$ Flux | 0.00039 | 0.00025 | 0.00044 | What NuTeV worried | | | Interaction Vertex | 0.00030 | 0.00022 | 0.00017 | | | | Shower Length Model | 0.00027 | 0.00021 | 0.00020 | about as experimentalists | | | Counter Efficiency, Noise, Size | 0.00023 | 0.00014 | 0.00006 | | | | Energy Measurement | 0.00018 | 0.00015 | 0.00024 | 」 ノ | | | TOTAL EXPERIMENTAL | 0.00063 | 0.00044 | 0.00057 | | | | Charm Production, $s(x)$ | 0.00047 | 0.00089 | 0.00184 | | | | R_L | 0.00032 | 0.00045 | 0.00101 | ← | | | $\sigma^{\overline{ u}}/\sigma^{ u}$ | 0.00022 | 0.00007 | 0.00026 | What has been | | | Higher Twist | 0.00014 | 0.00012 | 0.00013 | questioned by others | | | Radiative Corrections | 0.00011 | 0.00005 | 0.00006 | | | | Charm Sea | 0.00010 | 0.00005 | 0.00004 | in trying to explain | | | Non-Isoscalar Target | 0.00005 | 0.00004 | 0.00004 | the anomaly | | | TOTAL MODEL | 0.00064 | 0.00101 | 0.00212 | | | | TOTAL UNCERTAINTY | 0.00162 | 0.00130 | 0.00272 | | | "Standard Model Explanations" - _ Upgrade to a full NLO analysis - _ Improve radiative corrections - Update old Ke3 branching ratio based on KTeV result - Isospin symmetry is violated? $(u^p \neq d^n \text{ and } u^n \neq d^p)$ - _ An s vs s sea quark asymmetry? mutually exclusive These 3 models are Some pull one way, some the other... No "smoking gun" # Is there an anomaly in the neutrino sector? - NuTeV is 3 σ off the prediction based on LEP & TeVatron - _ Past neutrino DIS experiments show same trend with larger error One way to interpret this is: The Z doesn't couple to 3 neutrinos, it effectively couples to fewer. Why suggest this interpretation...? LEP I measured the invisible width of the Z: $$\Gamma_{inv}^{------} = \Gamma_{tot} - \Gamma_{had} - \Gamma_{lept} = 499.0 \pm 1.5 \text{MeV}$$ You can calculate what that width should be: $$\Gamma^{SM}(Z \to \nu \bar{\nu}) = 3\Gamma(Z \to \nu_i \bar{\nu}_i) = 3(167.06 \pm 0.22) \text{MeV} = 501.18 \pm 0.66.$$ where $$\Gamma(Z \to \nu_i \bar{\nu}_i) = \frac{\sqrt{2}G_F M_Z^3}{24\pi} (2g_A)^2$$ The result is... $$\Gamma_{\rm inv} = -2.7 \pm 1.6 \, \mathrm{MeV}$$ Converting this to an effective number of neutrinos: $$N_v = 3(0.995 \pm 0.003)$$ i.e. at 1.7 σ , the invisible Z line width is too small, nothing to write home about on its own! ## In combination, it's interesting... Number of neutrinos assuming SM coupling: LEP I is 2σ low NuTeV is 3σ low $$N_v = 3(0.992 \pm 0.002)$$...4 σ in combo Loinaz et al., hep-ph/0210193 $$Zvv \Leftrightarrow (1-\epsilon)$$ $$Wlv \Leftrightarrow (1-\epsilon/2)$$ $$\epsilon=0.003$$ What kind of experimental follow-up is needed? - ✓ One that involves neutrinos - ✓ One which escapes the "quark-related" issues of DIS - ✓ One with a different radiative corrections An ideal choice: ve elastic scattering ## ve elastic scattering State of the art: Charm II, with errors ×5 larger than NuTeV A TeVatron-produced neutrino beam with a larger "Charm-like" detector could do a beautiful job But that's not available. # We may be able to do $\overline{\nu}_e$ e elastic scattering at a reactor Measure the ratio: But this requires simultaneous depth and shielding. Without Braidwood, we don't have that. # Maybe we should visit the Z-pole on the way to an ILC? A better way to measure the number of neutrinos extracts $e^+e^- \rightarrow v \, \overline{\nu} \, \gamma$ From the single photon cross section at the Z resonance The result from LEP is statistics limited: $$\Gamma_{\rm inv} = 2 \pm 16 \, {\rm MeV}$$ You would need 100× the luminosity to match the line-shape method A high luminosity Z factory could be a great test-bed for ILC technology (and could even have reusable parts) Neutrino Magnetic Moments: Unexpected is NOT the same as Unpredicted! ## Neutrino magnetic moments Expect a non-zero neutrino magnetic moment if you have massive neutrinos The signature: An increase in overall cross section $$\wp_{\text{tot}} = \wp_{\text{weak}} + \wp_{\text{EM}}$$ Standard model: 10⁻¹⁹ But Beyond-SM theories predict substantially higher values. There's μ_{ν_e} , $\mu_{\nu_{\mu}}$, and $\mu_{\nu_{\tau}}$ and μ_1 , μ_2 , μ_3 They are combinations of each other... To know what an experiment can measure, you need to know the mass state of the beam... ## Examples... - solar v_e measures μ_2 because the v_e 's exit the Sun in this mass state - reactor v_e measures μ_1 and μ_2 because reactors produce v_e states, which are superpositions of the 1st & 2nd mass states - accelerator-based experiments measure combos of μ_1 , μ_2 , and $\mu_{3,}$ depending on the flavor of the beam ## Limits set from terrestrial experiments: Electron neutrino magnetic moment: >1.0 -1.5 $10^{-10} \mu_B$ Preliminary from MUNU (a reactor experiment) SuperK shape fit (a solar experiment) Muon neutrino magnetic moment: $> 6.8 \times 10^{-10} \,\mu_B$ LSND experiment Tau neutrino magnetic moment: >10⁻⁹ μ_B The DoNuT Experiment, with a specially designed beam to see ν_{τ} 's a schematic of donut goes here (Limits from astrophysics are flavor-blind but model dependent) ## How can we go another order of magnitude or more on μ_{v_u} ? $$v_{\mu}$$ e scattering $$- rac{d\sigma^{weak}}{dT} = rac{2m_eG_F^2}{\pi}\left[g_L^2 + g_R^2\left(1 - rac{T}{E_ u} ight)^2 - rac{m_e}{E_ u}g_Rg_L rac{T}{E_ u} ight]$$ $$\frac{d\sigma^{EM}}{dT} = \frac{\pi\alpha^2\mu_{\nu}^2}{m_e^2} \left(\frac{1}{T} - \frac{1}{E_{\nu}}\right)$$ Weak and EM Contributions to the $\nu-e$ Cross Section Search for a shape change in the differential cross section #### Issues: High intensity-well understood flux, with timing structure Large detector with sufficient reconstruction capability Low levels of radioactive background Latter two: LAr TPC With 15,000 events (5t LAr at 100 m in the BooNE beamline) $$> 6.8 \times 10^{-11} \mu_{\rm B}$$ Plus this would be a nice step to building a large LAr detector for oscillations electron event simulation How does an LAr detector work? It's a Time Projection Chamber (TPC) Scintillation light provides the T_0 wires detect wires detect wires detect used to get the z coordinate A REALLY Big REALLY dense TPC... ## LAr TPC's are cutting edge technology But there is a working proof-of-principle: The ICARUS 3-ton detector run at CERN # These were three examples of "High Risk - High Return" Physics (others include searches for neutrino decay, mass varying neutrinos, weak coupling to scalar fields, ...) We wouldn't want a portfolio that is 100% high risk. But we also don't want to shut doors to new possibilities. Balancing the unexpected vs. the paradigm-du-jour is one of the hardest questions for the experimental program. ## Neutrinos and the Cosmos The emerging field of AstroCosmoNuclearParticle Physics CvB stars (inc. Sun) supernovae atmospheric AGNs? Other??? So many sources, so little time! ## I'll select: New aspects of weakly interacting particles that can be learned from astrophysics and cosmology.... ...or... # For Can't see them, but they're out there - Sterile neutrinos (revisited) - Ultra High Energy neutrinos - Dark Matter ### Sterile Neutrinos Revisited Introducing sterile neutrinos touches all of AstroCosmoNuclearParticle physics Particle/nuclear physics • Astrophysics • Cosmology Brings LSND into the picture addresses uranium abundance and pulsar kicks Relic neutrino background Are sterile neutrinos an asset for astrophysics? ## The R-process needs a large neutron imbalance How do you create a very large neutron-imbalance? First create an anti-electron neutrino rich environment. $$\bar{\nu}_e + p \rightleftharpoons e^+ + n$$, $\nu_e + n \rightleftharpoons e^- + p$... which works if the conditions are right (high electron density, right oscillation parameters) to produce a $v_e \rightarrow v_s$ "resonance" Allowed ranges for oscillation to enable sufficient U production Beun, Surman, McLaughlin & Hix, preliminary How to test these parameters? A short-baseline, 2 detector, reactor experiment: > $E \sim 3 \text{ MeV}$ NSBL and LSND region $L \sim 30 \text{ m}$ easily probes down to $\log(\Delta m^2) = -1$ and out to $\sin^2(2\theta)=0.005$ Log Sm² $\tau = 0.3$ s r-process region $\tau = 0.1$ s r-process region 0.01 sin²(2θ_ν) Neither are planned at the moment. 0.1 A beta-beam (accelerated nuclei which β -decay) might be able to reach the upper corner: E~10 GeV ne L~ 500 m if it can be made intense enough In the supernova, high magnetic fields polarize the electrons, leading to directional scattering Oscillation to sterile is needed for escape It provides a mechanism for "pulsar kicks" Fuller, Kusenko, Mocioiu, Pascoli, PRD 68, 103002 (2003) (No chance of reaching in an earth-based osc exp. now) # Any extra neutrinos will affect cosmology Standard Cosmology - •Only the 3 active neutrino flavors - Zero neutrino mass - •No neutrino mixings (no oscillations) - •Simple Fermi-Dirac energy distribution (the neutrinos are "thermalized") number of relic particles of each species testable via: - expansion rate - large scale structure - A small asymmetry in n/p ratio That will affect: Assumes The D/H ratio The He abundance The ⁷Li abundance Relic sterile neutrinos affect these predictions! Option 1: If the neutrinos are not thermalized, then all bets are off... Most examples result from couplings to a scalar field... Majoron models Acceleron models (MaVaNs) Extended quintessence etc. #### But there is also: Low reheating temperature, A large initial lepton asymmetry etc. But why resort to the exotic when.... ## Option 2: No apologies, no excuses needed... "New constraints on the cosmological background of relativistic particles," S. Hannestad, astro-ph/0510582 Figure 1. $\Delta \chi^2$ values as a function of N_{ν} for various data sets. The full line includes all available data, and the dashed line is for WMAP and LSS data only. Large Scale Structure Figure 2. The 68% (dark) and 95% (light) likelihood contours for $\Omega_b h^2$ and N_ν for all available data. The other contours are 68% and 95% regions for BBN, assuming the ⁴He and D values given in [39]. $$N_{v} = 4.2^{+1.2}_{-1.7}$$ @95% CL UHE Neutrinos? | $10^{12} eV$ | $10^{15} \mathrm{eV}$ | $10^{18} \mathrm{eV}$ | 10^{21} eV | | |---------------|-----------------------|-----------------------|----------------------|--| | TeV | PeV | EeV | ZeV | | ## Why UHE Neutrinos? ## From the High Energy Physics Point of View: it's the energy reach! Experiments that can detect $E_v > 10^{17}$ eV are looking well beyond LHC energies! Search for enhancements of $\sigma_{\!_{\nu N}}$ beyond SM probing... - _ extra dimensions, - _ black hole production, - _ strongly interacting neutrinos, - _ ... & more exotic stuff! # Neutrinos are the only messengers at > PeV energies! Photons > 30 TeV are lost to pair production on the CMB Charged particles are scattered by B-fields and range out via the GZK process $(p+CMB \rightarrow \Delta \rightarrow \pi+p)$ But are they out there? How to find them? Strategy: Look for their interactions in the earth... The higher the energy, the shorter the interaction length! And the higher the energy, the bigger the boom... v_{τ} CC: produces a "double bang" signature: the CC interaction first (hadronic shower) the τ decay second (also looks hadronic) the exiting τ travels a distance of $50m \times (E_{\tau}/PeV)$ v_{μ} CC: muons pair produce along the path, with dE/dx roughly proportional to energy v_e CC: produce an electromagnetic shower Detectors have to cover enormous distances. Two types are feasible... ## Cerenkov detectors in a large very clear medium... ## Like ice in Antarctica: ...Or sea water Janet's opinion: Sea water has major drawbacks... - Potassium - Bioluminescence - Ocean currents - Opaque structures for tubes - Shorter light attenuation length ... but it is hard to beat the location! Antares has deployed prototypes and measured backgrounds: ## For astrophysics, the two locations are complementary: **South Pole** Mediterranean ## The second method to observe UHE neutrinos: Radio/microwave detectors.... The charged particles in the showers are producing electromagnetic waves which can be detected For example: The Anita Experiment using ice 3km of ice Or the proposed SALSA experiment, which will use a salt dome ## Since this is frontier physics, even a short-run experiment can do a lot! Anita-lite has already ruled out "Zburst Models" ultra-GZK ν + $C\nu$ B \rightarrow Z \rightarrow UHECRs Kusenko & Weiler, hep-ph/0106071 Prototype for the Anita Experiment, with 18.4 days of flight time # Dark Matter Not your Standard Model Neutrino! # observed expected from luminous disk 5 10 R (kpc) M33 rotation curve ### Characteristics: - ✓ Does not "shine" in the visible (or other) domain - ✓ Present today (must not decay) - ✓ Does not affect nucleosynthesis - ✓ No sign of interactions (yet) - → weaker than strong or EM forces. worry: maybe it doesn't interact except via gravity? It's not entirely hot dark matter (v>0.99c).... The CMB power spectrum is well-fit if you include one non-relativistic, non-interacting extra particle (and pure HDM does not fit) ### So it's not your Standard Model neutrino -- That would be HDM #### CDM candidates: - Machos (massive compact halo objects) -- small percentage - Axions - Things in extra dimensions - Non-standard neutrinos (WDM) - Neutralinos, aka WIMPs (~100 GeV) ... the much-discussed candidate If it's not neutrinos, what is it doing in this talk? If it's neutralinos, the UHE neutrino experiments can do indirect detection! ## Direct DM detection experiments also have a lot of overlap in technology with neutrino experiments! The CM energy for the collision will be very small. Recoil nucleons may have 10's of keV. You need a detector with very low energy resolution, and very low radioactive backgrounds The noble gas (Neon, Argon, Xenon) technologies are especially relevant to neutrino studies.... Results and expectations for Zeplin and XENON (Xenon): (A very useful WIMP xsec plot-maker can be found at http://dendera.berkeley.edu/plotter/entryform.html) # An exciting new development: DM searches with LAr WARP, DEAP and CLEAN-LAr This technology is turning out to be much nicer than expected! Very high scintillation light yields for Nuclear Recoils Rejection of 39 Ar β -decays is $\times 10$ better than required The WARP prototype results: from J. Pandola, talk at CryoDet, March, 2006 ### Janet's opinion (apology): The AstroCosmoNuclearParticle field is just too wide and diverse in its goals for me to do it justice! Here I have pointed out three experimental questions that interest me. But I really urge you to look at the report of the APS astro-cosmo working group Neutrino Opportunities But Wait! There's More! But by placing experiments in the context of Today's Questions, I've missed the chance to point out tools available for your use, as you pose Tomorrow's Questions... "Neutrino tools" available to you in the next decade... New Beams in the Next Decade: The lack of hadron beams is a problem. The main source will be JPARC in Japan So we need to get creative.... • A highly under-recognized beam that is very nice: SNS Beautiful time-structure, monoenergetic ν_{μ} 's starts at 1 MW.... • Other interesting dumps: NuMI -- there is a monoenergetic line from K-decays LHC (anyone interested in v_{τ} 's?) New Detectors in the Next Decade: The trick is to find the multi-hundreds of kton, multi-purpose detector. Right now the chief competitors are: Water Cerenkov (scintillator oil would be vastly too expensive, can we make water-based scintillators work?) LAr -- not yet proven at the kton scale, much less Mton Maybe we need to get smarter technology! New Ways to Access Neutrino Properties in the Next Decade: Traditionally we have used neutrino beams. But the LEP invisible line-width example shows not all neutrino experiments need to see neutrinos. LHC is turning on, what neutrino physics will you do with it? If we can build an experiment to look for the invisible decay of positronium to BR~10⁻¹⁰ (maybe eventually to 10⁻¹¹)... what exotic neutrino models can we test? Ideas Welcome New Labs in the Next Decade: The goal is to build an underground lab in the U.S. The choice has been narrowed to two competitors This lab joins SnoLab, Kamioka, Gran Sasso and Frejus The door is open to all kinds of interesting questions! What new physics so you want to access by going underground? ### It's a big nu world out there. Zeplin, **KamLAND** SNO, SNO+ Majorana, Drift Katrin, Gerda Super K EXO, MiniBooNE, **Double Chooz** T2K, **Super NeMO** Minos, **CNGS GadZOOKs** DEAP, Nova, VLBvO **Borexino** CLEAN, Minerva, Nemo, Antares, INO Daya Bay Xenon SciBooNE **Nestor** Auger Amanda, IceCube, Anita, RICE